

memorandum

DATE: January 30, 1990

REPLY TO
ATTN OF: Migratory Bird Field Coordinator, Memphis, TN

SUBJECT: Preliminary Results of the December 11-15, 1989 All Goose Survey

TO: Chief, Wildlife & Habitat Management Division, Refuges &
Wildlife, FWS, Atlanta, GA (ARW/WHM)

The results of the subject survey are attached. I have called them preliminary since the states of LA, MS and AL have not yet confirmed the results. Hopefully there will be no changes and I will let you know if changes are necessary. Once the states have confirmed the data, I will distribute copies to appropriate personnel.

/s/ Donald H. Orr
By: Laur

cc: Ken Gamble

"Safety Has No Quitting Time"

1989 ALL GOOSE SURVEY
Mississippi Flyway - Southeastern Region
December 11-15, 1989

Most survey routes were completed during the scheduled period. Some routes were not completed in Arkansas until December 17. Weather conditions ranged from cloudy to clear with extreme temperatures where highs only reached the 30's and lows in the 10's. Shallow water areas were freezing by the middle of the survey period. Essentially all habitat was dry with no natural flooding.

The following is a regional comparison of the results for 1989 and 1988:

	<u>1989</u>	<u>1988</u>
<u>Canada Geese</u>		
TGP	1,500	600
EPP	6,300	6,900
MVP	67,800	101,400
TVP	84,700	75,000
MAX	17,700	21,000
TOTAL	178,000	204,900
Snow Geese	776,500	787,400
White-fronted geese	103,300	116,500

Compiled by:

Don H. Orr
Migratory Bird Field Coordinator
January 22, 1990

1989 December Goose Survey - Mississippi Flyway
Southeastern Region

SPECIES

Location	CANADA			SNOW	White- Fronted
	Migrants	MAX	TOTAL		
Kentucky					
Zone 1	49,500	1,200	50,700	15,000	0
2	100	0	100	0	0
3	500	100	600	TR	TR
Total	50,100	1,300	51,400	15,000	TR
Arkansas					
Zone 1	3,600	2,900	6,500	2,200	TR
2	4,400	0	4,400	20,400	2,800
3	5,300	0	5,300	189,200	5,000
Total	13,300	2,900	16,200	211,800	7,800
Tennessee					
Zone 1	16,400	100	16,500	0	0
2	51,700	800	52,500	500	0
3	0	9,700	9,700	TR	0
Total	68,100	10,600	78,700	500	0
Louisiana					
Zone 1	NS	NS	NS	NS	NS
2	100		100	171,500	38,200
3	1,500	1,000	2,500	311,900	56,800
4	0	0	0	62,800	0
Total	1,600	1,000	2,600	546,200	95,000
Mississippi					
Zone 1	2,600	100	2,700	500	400
2	4,400	1,200	5,600	TR	TR
3	NS	NS	NS	NS	NS
Total	7,000	1,300	8,300	500	400
Alabama					
Zone 1	20,200	300	20,500	2,400	100
2	0	300	300	0	0
3	TR	0	TR	100	TR
4	0	0	0	0	0
Total	20,200	600	20,800	2,500	100
Total - Region	160,300	17,700	178,000	776,500	103,300

TR = Trace (Fewer than 50 birds)
NS = Not Surveyed

Canada Goose Population Subdivision*
 1989 December Goose Survey - Mississippi Flyway
 Southeastern Region

State	TGP	EPP	MVP	TVP	MAX	TOTAL
Kentucky			37,300	12,800	1,300	51,400
Arkansas		6,300	7,000		2,900	16,200
Tennessee			16,400	51,700	10,600	78,700
Louisiana	1,500		100		1,000	2,600
Mississippi			7,000		1,300	8,300
Alabama				20,200	600	20,800
TOTAL	1,500	6,300	67,800	84,700	17,700	178,000

*Criteria used to separate 1989 estimates of Canada geese into management populations:

State	Criteria
Kentucky	Zone 1 - 37,300 MVP, 12,200 TVP; Zones 2 & 3 ALL TVP; rest MAX
Arkansas	Zone 1 - EPP; Zone 2 - MVP; Zone 3 - 1/2 EPP and 1/2 MVP
Tennessee	Zone 1 - MVP; rest TVP except MAX
Louisiana	Zone 2 - MVP; Zone 3 - TGP except MAX
Mississippi	All MVP except MAX
Alabama	All TVP except MAX

KENTUCKY - December 11-15, 1989 ALL GOOSE SURVEY

LOCATION	Canada			Snow	White- Fronted
	Migrants	Residents	Total		

ZONE I					
1 MS River (TN/KY line to Wickliffe, KY)	100		100		
1A Keelfoot NWE	11,500		11,500		
2 Ohio River (Wickliffe to Coiconda, IL)	225		225		
3 Ohio Rvr (Coiconda IL to Owensboro KY)	800		800		
3A Henderson Sloughs	14,650		14,650		
4 Ohio River (Owensboro to Louisville)	NS		NS		
8 Barkley Lake (KY portion)	400	1,000	1,400		
3A Bayou Du Chien (Water Vailey - Hickman)	25		25		
3B Obion Creek from Hwy. 51 to Hickman			0		
3C Mayfield Creek from McCracken County line to Wickliffe			0		
10 KY Lake to Hwy 79 (both sides of river)			0		
11 Ballard County Waterfowl Mgmt. Area	21,000		21,000	15,000	
11A Swan Lake Waterfowl Management Area	700	200	900		
17 Pond River			0		
18 Tradewater River	50		50		
ZONE TOTAL	49,450	1,200	50,650	15,000	0

ZONE II					
5 OH River (Louisville - Rabbit Wash, KY)	53		53		
16 Taylorsville Lake	25		25		
ZONE TOTAL	78	0	78	0	0

ZONE III					
6 Herrington Lake	250		250		
7A Cumberland Lake	210		210	3	4
7B Dale Hollow Lake (KY portion)			0		
12 Green River Lake	1		1		
13 Barren River Lake			0		
14 Nolin Lake			0		
15 Rough River Lake	NS		NS		
20 Laurel River Lake	10	70	80		
24 Paintsville Lake	NS		NS		
25 Dewey Lake	NS		NS		
26 Levisa Fork	NS		NS		
27 Fishtrap Lake	NS		NS		
28 Carr Fork Lake	NS		NS		
29 Buckhorn Lake	NS		NS		
ZONE TOTAL	471	70	541	3	4

STATE TOTALS	49,999	1,270	51,269	15,003	4

NS = Not Surveyed

ARKANSAS - December 11-15, 1989 ALL GOOSE SURVEY

LOCATION	Canada			Snow	White- Fronted
	Migrants	Residents	Total		
TOTAL ZONE I	3,600	2,900	6,500	2,200	10
TOTAL ZONE II	4,400	0	4,400	20,400	2,800
TOTAL ZONE III	5,300	0	5,300	189,200	5,000
STATE TOTALS	13,300	2,900	16,200	211,800	7,810

TENNESSEE - December 11-15, 1989 ALL GOOSE SURVEY

LOCATION	Canada			Snow	White- Fronted
	Migrants	Residents	Total		
ZONE I					
1 Reelfoot Lake & NWR (TN)	11,500		11,500		
1A Lake Isom NWR	4,500		4,500		
2 MS River (KY line to MS line)			0		
3 Hatchie NWR	365	75	440		
4 Obion - Forked Deer	4		4		
5 Hatchie River Bottoms			0		
5A Lower Hatchie NWR	43		43		
6 Cold Creek, Old Middle Fork of Forked Deer River, Open Lake, Chisholm Lake	3		3		
ZONE TOTAL	16,415	75	16,490	0	0
ZONE II					
1 Big Sandy - TN NWR & KY Lake from Hwy 79 to Hwy. 147	9,225		9,225	2	
1A Springville Bottom WMA			0		
1B Big Sandy WMA			0		
2 Duck River - TN NWR & KY Lake (Hwy 147 to Decatur Co. Line)	22,500		22,500	325	
2A Camden WMA			0		
3 Busselton - TN NWR & KY Lake (Decatur Co. Line to Hwy 100)	2,500		2,500	130	
3A Perryville WMA			0		
4 Cross Creeks NWR	17,358	350	17,708		
5 Cheatham Reservoir		463	463		
6 White Oak	100		100		
7 Barkley WMA			0		
8 Barkley Lake (KY line - Lock C)			0		
ZONE TOTAL	51,683	813	52,496	457	0
ZONE III					
1 Percy Priest Reservoir		52	52		
2 Old Hickory Reservoir		3,248	3,248		
3 Cordell Hull Reservoir		535	535		
4 Normandy Reservoir		10	10		
5 Tims Ford Reservoir		362	362		
6 Woods Reservoir		908	908	3	
7 Douglas - Cherokee Reservoir		1,311	1,311		
8 Melton Hill Reservoir	NS		NS		
9 Watts Barr Reservoir		1,589	1,589		
10 Chickamauga Reservoir		1,710	1,710	1	
11 Tellico Reservoir	NS		NS		
ZONE TOTAL	0	9,725	9,725	4	0
STATE TOTALS	68,098	10,613	78,711	461	0

NS = Not Surveyed

LOUISIANA - December 11-15, 1989 ALL GOOSE SURVEY

LOCATION	Canada			Snow	White- Fronted
	Migrants	Residents	Total		
Zone I (Northwest)	NS	NS	NS	NS	NS
Zone II (Central & NE)	100	0	100	171,500	38,200
Zone III (Southwest)	1,525	1,000	2,525	311,900	56,800
Zone IV (Southeast)	0	0	0	62,800	0
STATE TOTAL	1,625	1,000	2,625	546,200	95,000

NS = Not Surveyed

MISSISSIPPI - December 11-15, 1989 ALL GOOSE SURVEY

LOCATION	Canada			Snow	White- Fronted
	Migrants	Residents	Total		
Zone I					
35 Yazoo NWR	2,600	60	2,660	500	400
ZONE TOTAL	2,600	60	2,660	500	400
Zone II					
10 Noxubee NWR	350	212	562	1	13
13 Sardis Reservoir	4,000	1,000	5,000	27	23
ZONE TOTAL	4,350	1,212	5,562	28	36
Zone III					
6 Mississippi Sound	NS	NS	NS	NS	NS
STATE TOTALS					
	6,950	1,272	8,222	500	400

NS = Not Surveyed

ALABAMA - December 11-15, 1989 ALL GOOSE SURVEY

LOCATION	Canada			Snow	White- Fronted
	Migrants	Residents	Total		
Zone I					
Weeeler NWR	20,000	0	20,000	2,400	53
Jackson County	200	300	500	0	0
West TVA	20	0	20	0	0
ZONE TOTAL	20,220	300	20,520	2,400	53
Zone II					
Eufaula NWR	0	251	251	0	0
ZONE TOTAL	0	251	251	0	0
Zone III					
Mobile Bay	10	0	10	145	12
ZONE TOTAL	10	0	10	145	12
Zone IV					
Choctaw NWR	0	0	0	0	0
ZONE TOTAL	0	0	0	0	0
STATE TOTALS	20,220	551	20,771	2,545	53